Investigation of Portable Event-Based Monte Carlo Transport COE Phoenix, AZ Ryan Bleile Lawrence Livermore National Laboratory University of Oregon, Eugene # **Current Landscape of Architectures** - GPU (NVIDIA) - Sub-architectures : - Fermi, Kepler, Maxwell - Multiple Memory Types: - Global, shared, constant, texture - Memory Amount: - Up to 12 GB - 1000s of threads - Grids, blocks, and warps - CPU/MIC - Multiple ISAs: - Vector Unit Widths: » 2,4,8 / 16 - Single Memory Type - Shared/private caches - Larger Memory Size (CPU) - Up to 20/60 threads - No explicit organization ### The Problem - Forces developers to either: - Pick a target architecture - Add additional implementations of the same algorithm: ### **Data-Parallel Primitives Libraries** - Backend Implement fast parallel primitive operators for each new architecture - Frontend Re-think current algorithms in terms of the primitives ### **Data Parallel Primitives (DPP)** - What are they? - Provide a level of abstraction based on Blelloch's parallel primitive operators - Provides node level parallelism - Big challenge - "re-thinking" algorithms to use DPP - Not "porting" algorithms to DPP - Benefits - Portable performance - Future proof implementations - What is a DPP - If it can be completed in O(logN) where N is the array size than it can be a DPP # **Data Parallel Operations** - Map - Parallel for each loop Input Output - Gather / Scatter - Index set array operations - Scan - Index creation scheme - Reduce - Counting / Narrowing results Input Output # **Portable Performance – Abstraction Layer** - Previous work done in research group at UO - Ray Tracing - Promising results - Using VTK-m, EAVL, etc... - Applying this technique to Monte Carlo Transport - Many possible avenues to consider - Thrust - supports data parallel operations - RAJA style - Supports simplifying key ideas with a template/MACRO definition # Monte Carlo Transport – ALPS_MC - Models particle transport in a 1D binary stochastic medium - Particles are created and then tracked through a series of events - Tallies of multiple types are incremented - Single Value: Reflection, Transmission - Multi Value (per material): Absorption, Scatter - Many Value (per zone): Zonal Flux - Legacy approach (history-based) did not lend itself to many-core - Recent work takes a new approach (event-based) that is suitable for many-core systems (Investigation of Portable Event-Based Monte Carlo Transport Using the NVIDIA Thrust Library. in press.) ### **Event based algorithm - overview** - Determine a batch size - How many particles fit in GPU memory - For a given batch - Generate all particles in batch - While any particles left to compute - For each event X - Get particles whose next event is X - Do event X and compute their next event - Delete killed particles - 3 events tracked - Collision - Material interface crossing - Zonal boundary crossing - Excluded zonal flux tally as future work to study its effect ### **AOS and SOA Particle Data Structure** - Particle class contains many variables - (3 ints, 1 Long, 6 doubles) - Real case scenarios contain even larger classes - Not all variables used in each kernel - Reduce size of memory reads and writes - Coalesced memory access with SOA - Reduced memory usage in kernel ### **New Particle Removal Scheme** - Reorganizing particles is costly - More costly then all compute kernels combined - Only call remove function when it makes an impactful change to array size - If number to kill >= particles_remaining.size() / 2; - Decreases amount of time spent removing particles - Increase amount of time needed to establish compute kernels ### **Details of Implementation** - Explicitly managed GPU memory (cudaMalloc, etc.) - Modified CUDA version first - Made new Thrust, RAJA methods from optimized CUDA method - Changed particle data structure to allow SOA or AOS - Kernels read/write strategy changed to ensure read, compute, write pattern upheld - New particle removal scheme # Results – 10 Million Particle Study ### Studies in CUDA to understand performance | (runtime in seconds) | SOA | AOS | SOA
(kill/2) | AOS
(kill/2) | SOA
(sort) | |-----------------------|------|------|-----------------|-----------------|---------------| | Collision | 0.77 | 0.89 | 0.93 | 1.03 | 0.92 | | Zone
Boundary | 0.62 | 0.79 | 0.75 | 0.93 | 0.74 | | Material
Interface | 0.70 | 1.11 | 0.92 | 1.33 | 0.91 | | Compute
Total | 2.09 | 2.80 | 2.59 | 3.28 | 2.57 | | Remove /
Sort | 3.95 | 2.31 | 0.36 | 0.42 | 1.08 | | Total Time | 6.04 | 5.11 | 2.95 | 3.70 | 3.65 | # **Results – 100 Million Particle Study** - Using one GPU device (½ K80) - Results From Paper: | (runtime in seconds) | AOS | |----------------------|--------| | Serial | 508.74 | | Thrust | 234.30 | | CUDA | 48.39 | #### — Newest Results: | (runtime in seconds) | AOS | %
slowdown | SOA | %
slowdown | |----------------------|-------|---------------|-------|---------------| | CUDA | 38.68 | - | 31.43 | - | | Thrust | 57.77 | 33% | 33.84 | 8% | | RAJA Like | 42.10 | 8% | 31.92 | 2% | ### **Conclusion** - Spending time to make the SOA changes and directly managing CUDA memory paid off in performance for all versions - Starting with CUDA, backing out an abstraction layer was simple - Initial pass abstraction layer attempt suffered significant performance degradation - Lessons learned now can pay off down the line in future attempts at starting with an abstraction layer - DPP portable performance approach promising for event based Monte Carlo transport # Acknowledgements - This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344. - Funding for this work was provided by the LLNL Livermore Graduate Scholar Program. - Research advisors Patrick Brantley (LLNL), Hank Childs (UO), Matt O'Brien (LLNL). # Results – 80 Million Particles Study #### Using 1 GPU device (½ K80) | (runtime in seconds) | AOS | % slowdown | SOA | % slowdown | |----------------------|------|------------|------|------------| | CUDA | 1.00 | - | 0.79 | - | | Thrust | 1.99 | 49% | 1.38 | 43% | | RAJA Like | 1.17 | 15% | 0.79 | 0% | ### Using 4 GPU devices (2 K80s) | (runtime in seconds) | AOS | % slowdown | SOA | %slowdown | |----------------------|------|------------|------|-----------| | CUDA | 0.27 | - | 0.23 | - | | Thrust | 0.91 | 70% | 0.78 | 71% | | RAJA Like | 0.32 | 16% | 0.23 | 0% | # Results – 100 Million Particle Study cont. Using 4 GPU devices (2 full K80s) | | AOS | SOA | |-----------|-----------|-----------| | CUDA | 17.74 [s] | 15.84 [s] | | Thrust | 18.34 [s] | 11.37 [s] | | RAJA Like | 18.64 [s] | 15.92 [s] | - Thrust SOA method scaling on multiple devices more effectively - Only minor performance losses using RAJA over direct CUDA ### **Results – CPU Portability** 100 Million Particle Study – Done on CPU -[SOA AOS] — Thrust: XXX.XX XXX.XX — RAJA like: XXX.XX XXX.XX — Thrust History: XXX.XX — OMP History: XXX.XX - Comment on OMP results - Comment on Portability of event versus history [results not yet determined]